More WL Issues Chris Hirata May 10, 2011 for the /usr/WFIRST/HLS/WL group ### **General Notes** - Exposure Time Calculations - Maturity greatly improved from previous version, with some losses - Assumed for numbers presented here: WFIRST 1c configuration. This is 1.3 m off-axis with pupil mask - 4c3 is faster for WL (+17% collecting area; additional +10% speed since n_{eff} spec can be met with 160 s exposures instead of 180 s) - Comparison of Sampling Cases - I am not covering the jitter measurement requirement - We are iterating on this with the Project Office on how this can be relaxed - Summary on what we could do without WL #### ETC v7 - Improvements (blue: v5→6, red: v6→7) via many exchanges with Project Office. - Telescope throughput + detector QE curve from Project Office, added filter transmission and Galactic dust (includes pupil mask for off axis option). - Sources of noise/background: zodi (ecl. lat/lon dependent), thermal emission, dark current, read noise (random + floor), propagates through unweighted SUTR fit. - PSF: diffraction (+ obscuration if appropriate), aberrations, jitter, pixel tophat + diffusion. - WL source galaxy catalog is currently COSMOS-based mock catalog (Jouvel et al 2009). - Also has BAO/RSD mode not the subject of this talk. ## Current State of HLS Deep Survey Mode - Exposure time in WFIRST 1c imager: 14 x 180 s - Split into 4 exposures in F1, 5 each in F2 and F3 - Full sampling & shapes in F2/F3, F1 provides photo-z's - "Usable" galaxy is Res > 0.4, σ_e < 0.2, S/N > 18 per filter - $n_{eff} = 30.2 \text{ gal/am}^2$ @ β = 45°, ε = 115°, E(B-V) = 0.1 - 5 σ pt src depth F1/F2/F3 = 25.94/25.89/25.90 mag AB - Parallel spectro mode gets "floor" of nP = 0.8 @ z=2 in 20 x 180 s - Survey rate is 2106 deg²/yr - Current tools are much more conservative and less idealized than on SCG. SCG was too optimistic, but we will gain some of this back. - Some assumptions are over-conservative, e.g. more sky better than this is available than we can cover in 2 years. - Spectro mode "floor" nP<1 is driven by tiling should optimize. ## Resolution Issues - ETC v7 default (currently used) requires Res>0.4 - Example: SDSS/LBL co-adds by Eric Huff et al. (4 gal/am²) - Star-galaxy shape correlation in i band (key systematic test) - Left: 0.25<Res<0.40, Right: 0.40<Res</p> ## Sampling: Basic Considerations - The most important parameter is the number of cycles per pixel of the highest spatial frequency present $(u_{max}P)$. - Sampling depends on $u_{\text{max}}P$: ``` - Oversampled: u_{\text{max}}P < \frac{1}{2} (no aliasing) ``` - Weakly undersampled: $\frac{1}{2}$ ≤ $u_{max}P$ < 1 (some modes unaliased) - Strongly undersampled: $u_{max}P \ge 1$ (all modes aliased) - Oversampled images can be treated as continuous. - Weakly undersampled images: - Can be made oversampled by throwing out aliased modes, but with loss of resolution. (Might do this for e.g. sky subtraction/defect detection if $u_{max}P$ is far enough from 1.) - With multiple dithers, can recover full sampling and preserve all Fourier modes in the original image. # Combining Undersampled Images - Multiple dithers are required to recover full sampling and cover chip gaps. If we use the same large-step dither pattern to do both: - Dithers are random (or at least non-ideal) - PSFs need not be identical (though this may happen anyway due to jitter) - Pixel grids may suffer relative distortions/rolls - Determine required number of dithers using results from Barney Rowe's simulations (ApJ submitted). #### OPTIMAL LINEAR IMAGE COMBINATION BARNABY ROWE, 1,2 CHRISTOPHER HIRATA, 2 AND JASON RHODES 1,2 To appear in ApJ #### ABSTRACT A simple, yet general, formalism for the optimized linear combination of astrophysical images is constructed and demonstrated. The formalism allows the user to combine multiple undersampled images to provide oversampled output at high precision. The proposed method is general and may be used for any configuration of input pixels and point spread function; it also provides the noise covariance in the output image along with # Sampling for Various Options - JDEM Ω is strongly undersampled at $\lambda < 1.31 \, \mu m$. - Off-axis WFIRST (D = 1.3 m) is strongly undersampled at $\lambda < 1.13$ µm. - Plan is to do shapes in F2 and F3 where we are weakly undersampled. - 1c @ 1.25 μ m reaches MTF = 10^{-3} @ uP = 0.86. - Pupil mask improves sampling. In principle we could consider keeping sampling and f/ratio fixed. - Euclid is strongly undersampled in principle ($u_{max}P = 1.07$). - But charge diffusion destroys the highest spatial frequencies. - @ 0.55 µm reaches MTF = 10^{-3} @ uP = 0.80. - Ground-based wide field imagers use atmospheric phase fluctuations to recover full sampling (time averaged, high spatial frequency MTF \rightarrow 0). ## A Thought Exercise: WFIRST without WL? - Deep mode HLS survey speed / exposure times: - Could reduce exposure time, e.g. 14x180 → 14x150 s: -0.16 mag depth (F2), -11% WL n_{eff}, -12% BAO n_{gal}, +16% coverage/yr. But this is a depth/area trade, is is not WL vs WL. - Drop to 4 exposures per filter? (-0.12 mag depth in F2/F3, +17% coverage/yr) Would we be willing to go lower? - Switch to unfilled survey pattern? [Again this is not WL vs WL.] - Switch to 2-filter HLS? (+40% or +56% coverage/yr) - Pixel scale / sampling issues: - Without WL, would we make the ImC faster than f/15.9? - PRF wipes out Fourier modes preserved by the optics even at 1 μ m. What is impact of loss of resolution to other science? - Note that ImC is already extremely undersampled at the bluest wavelength (2.8 cpp @ 4000Å)